MINUTES #### MEETING OF THE S-9 TECHNICAL ADVISORY COMMITTEE #### **FOR** #### PLANT GENETIC RESOURCES CONSERVATION AND UTILIZATION S-9 MULTISTATE RESEARCH PROJECT **A Cooperative Project Among:** #### THE STATE AGRICULTURAL EXPERIMENT STATIONS OF THE SOUTHERN REGION And U. S. DEPARTMENT OF AGRICULTURE AGENCIES: AGRICULTURAL RESEARCH SERVICE COOPERATIVE STATE RESEARCH, EDUCATION, AND EXTENSION SERVICE NATURAL RESOURCES CONSERVATION SERVICE 26-28 JUNE 2001 NATIONAL SEED STORAGE LABORATORY COLORADO STATE UNIVERISTY FT COLLINS, COLORADO **SUBMITTED BY** KEN QUESENBERRY, CHAIRMAN #### **Adopted Agenda:** #### Tuesday afternoon – June 26, 2001 Call to order, 1:00 pm, and opening remarks. Dr. Ken Quesenberry, Chairman Introduction of attendees Welcome and remarks – Dr. G. F. Arkin, Assistant Dean, University of Georgia, and S-9 Administrative Advisor Approval of minutes – 2000 meeting Additions to the Agenda Appointment of committees Nominations Time & place of next meeting Status of PGRCU and future plans – Gary Pederson, Research Leader Reports by Curators **Bob Jarret** Graves Gillaspie Roy Pittman **Brad Morris** John Erpelding Ornamental Plant Germplasm Center – Susan Stieve (Curator) and David Tay (Director) Reports from S-9 members on state germplasm research and GRIN data #### Wednesday morning, 8:00 a.m., June 27, 2001 Continue reports/discussion among S-9 members regarding germplasm activities Committee reports Nominations Time and place of next meeting Adjourn #### **Attendees:** #### **TAC Members:** Ken Quesenberry, Chair Gerald Arkin, Administrative Adv. David Coffey TN - University of Tennessee LA - Louisiana State University Bill Rhodes SC - Clemson University Charles Taliaferro OK - Oklahoma State University Thomas Zimmerman VI – University of the Virgin Islands #### **Griffin PGRCU Staff:** Gary Pederson, Research Leader John Erpelding, Sorghum Curator Graves Gillaspie, Vigna Curator Brad Morris, Annual Clovers & Special Purpose Legumes Curator Roy Pittman, Peanut Curator Merrelyn Spinks, GRIN Coordinator & Computer Support #### **Other Attendees:** Ricardo Goenaga, USDA-ARS, National Germplasm Repository, Tropical Agricultural Research Station, Mayaguez, PR Peter Bretting, USDA-ARS National Program Leader for Germplasm #### **Recorded Minutes:** The Regional S-9 Technical Advisory Committee was called to order at 8:00 a.m. on Tuesday 26 June 2001 by chairman Ken Quesenberry. The meeting convened in the National Seed Storage Laboratory conference room 251 on the campus of Colorado State University, Ft. Collins, CO. Dr. Gerald Arkin welcomed the TAC attendees, provided an overview of the S-9 project, and commented on the status of the program. Dr. Arkin reminded the group that the S-9 project is the oldest of its kind, having existed for 52 years. The project must be renewed every 5 years by Southern Regional Agricultural Experiment Station Directors. Dr. Arkin expressed pleasure that positive actions had occurred over the past year addressing major concerns with the Griffin PGRCU program. The first of these was the hiring of Dr. Gary Pederson as Research Leader for the program. A second significant action was an increase in USDA funding for the program. Dr. Arkin noted that the increase was not nearly enough to satisfy the needs of the program, but was a welcome change following a lengthy period of no increases. Dr. Arkin also indicated that good progress was being made addressing some of the difficult questions concerning the handling of germplasm collections, particularly the very large sorghum collection. Dr. Quesenberry presented the minutes of the 2000 meeting and asked for corrections and additions. The minutes were approved as presented. Dr. Gary Pederson provided an overview of his vision for the PGRCU and informed TAC members of some of the issues that he had addressed since assuming the RL position. He stated his belief that the fundamental responsibility of the PGRCU is to preserve genetic diversity in the collections. Incumbent in this is the need to develop the knowledge and financial resources to effectively and efficiently achieve this basic goal. Dr. Pederson indicated that he had spent substantial time dealing with problems associated with the sorghum collection and that progress was being made. He indicated that he would fill the grass curator position, left vacant by the retirement of Gil Lovell, at the earliest possible time. He said that the position would probably be filled with a category 3 scientist, but a final decision had not been made. He expressed a concern that the PGRCU receives back very little information on germplasm supplied to users. Such information could greatly enhance the GRIN database for the collections. (Appendix 1) Updates on curatorial activities were given by Graves Gillaspie (Vigna - Appendix 2), Brad Morris (Clovers & Special Purpose Legumes and Grasses – Appendix 3), Roy Pittman (Peanuts – Appendix 4), and John Erpelding (Sorghum). Dr. David Tay and Ms. Susan Stieve, Director and Curator, respectively, Floral and Ornamental Plant Germplasm Center, Columbus, OH gave an overview of the newly established center. The center is available to accept floral and ornamental germplasm accessions from existing collections and will augment germplasm of these plant groups through exploration and collection. There was discussion regarding how to get more evaluation information back from germplasm users. Ideas included trying to identify the intended use of germplasm by those requesting it and then including a request with the shipment for sharing of data in those cases where predicted use would generate useful data. The following motion was made by Quesenberry, seconded by Rhodes, and passed by the committee: 'The S-9 TAC recommends that the germplasm request page on the GRIN web site be modified to include specific categories of intended use'. Such categories would be developed by PGRCU staff and TAC members. The addition of liaison representatives from Industry and select public agencies (such as the USDA-NRCS) to the TAC was briefly discussed. Taliaferro, incoming Chair of the TAC, will contact the Southern Seed Association and NRCS to determine their interest in having a representative on the committee. This information will be channeled to Dr. Arkin, who will make formal contact with the organizations and arrange for their representation on the TAC. Arnie Tschanz, APHIS, National Plant Germplasm Quarantine Lab, announced in the morning joint meeting that a review of quarantine regulations would soon be launched. Taliaferro noted that current quarantine policies/regulations place severe restrictions on the importation of clonally propagated plants. Discussion centered on the need for a thorough review of the plant quarantine regulations, particularly an assessment of currently restricted plants and justification for retention of specific plant groups in the restricted category. The committee asked that a request be conveyed to Mr. Tschanz to keep RTAC's advised of developments during the review and that the RTAC's be provided opportunity to examine and comment on drafts of new regulations. This request was voiced in the final joint meeting of the group on Thursday, June 28, 2001. Quesenberry noted that the S-9 TAC is asked to review germplasm collection proposals. This has usually been done by one representative committee member, but there apparently are not any TAC policy/guidelines addressing the selection of that representative committee member. A motion by Coffey, with second by Rhodes, to designate the outgoing TAC Chair as the representative to review the proposals passed unanimously. The nominations committee recommended Tom Zimmerman as incoming Secretary and Charles Taliaferro as incoming Chair. The recommendation was unanimously approved. It was decided that the TAC would meet in Griffin, GA next year. Tentative dates for the meeting are August 5 through 9, 2002. Dr. Arkin indicated that he would review the membership of the TAC and determine if any new appointments are warranted. The meeting adjourned at 9:15 a.m. #### Appendix 1 #### DR. GARY PEDERSON #### PLANT GENETIC RESOURCES: CURRENT STATUS & FUTURE RESOURCES # Plant Genetic Resources: Current Status & Future Plans Gary A. Pederson USDA, ARS, Plant Genetic Resources Conservation Unit Griffin, GA ### Outline - Background - NPGS mission - PGRCU mission and purpose - General thoughts on different aspects of mission - Current status of each crop - Plans for future - Staffing - Direction # Background - ARS research geneticist at Miss State for 18 years - White clover breeding and genetics - Genetic resources activities - Clover CGC (Chair) - Collected 49 clover species in mountains of western Bulgaria with Ken Quesenberry in 1993 - Participated in three CGC Chairs meetings - Other legumes crop registration committee (Chair) - Eight research proposals funded by Clover CGC - Published on cleaning up duplicates in NPGS ### What is the mission of NPGS? - *Primary* mission = preserve indefinitely the genetic diversity of all plant species of interest and their wild relatives. - Focus of NPGS must be long term, on plant germplasm preservation for future generations, rather than short-term. ### Goal should be an "Ideal Collection" - Ideal collection = complete range of genetic diversity for every plant species of interest and their wild relatives. - Little duplication or redundancy. - All accessions would be available, maintained in high quality, and completely characterized. ### Why an ideal collection? - Users, who are our customers, expect it. - Users expect: - complete range of genetic variability - little duplication - complete availability - good germination - complete characterization ### Goals and financial reality - Obviously, an ideal collection could not be achieved without significantly greater financial resources. - Goals should not always be limited by financial reality. That is why they are called "goals". - Definition of a goal: *An end that one strives to attain*. ### What is the mission of PGRCU? - A Unit working on Plant Genetic Resources Conservation exists to conserve plant genetic resources. - Mission statement: "acquire, characterize, maintain, evaluate, document, and distribute genetic resources". - This is what the users of the germplasm maintained at this location expect from this Unit. ## Thoughts on PGRCU Mission - Acquire - Characterize - Maintain - Evaluate - Document - Distribute ### Acquire - Acquire to increase genetic diversity; not merely to increase collection size. - No longer can afford to accumulate everything. - Avoid acquiring new accessions that duplicate accessions already in the collection. ### Characterize - Users expect characterization of accessions to assist them in making selections. - Classical passport information - Traits of interest - Molecular methods ### Maintain - Is every current accession valuable? - Too often once an accession has a PI number, it becomes untouchable. - Duplicate and redundant accessions add nothing to the genetic diversity of the collection. ### Maintain - Duplicate accessions are a waste of resources for both NPGS and users. - NPGS wastes time and resources maintaining, regenerating, backing up, characterizing, and distributing seed of identical accessions. - Users waste time and resources evaluating identical material. ### Maintain - Increase the availability of accessions. - Base regeneration priority on relative potential for genetic diversity improvement. - Core collections - Core accessions must be readily available and well characterized. ### Evaluate - Prioritize research based on: - National priorities - Public interest - Uniqueness of the evaluation - Future usefulness of the germplasm - Availability of germplasm - Cooperate, cooperate, cooperate #### Document - Germplasm records should be complete. - Poor record keeping reduces usefulness of accessions. - GRIN - GRIN should contain all documentation previously published in the PI books. - Data obtained by cooperators must be added to GRIN. ### Distribute - Distribution is the only direct contact this Unit has with many users. - Timely, accurate distribution is expected by all users. - Users often wait until the last minute to request seed. ### PGRCU Collection - June 2001 - Total Accessions - -81,660 - Total Available - -68,163 - Backed Up - -69,483 ### PGRCU Collection 1996 - 2001 # Vigna | CURATOR | CROP | TOTAL
ACCESSIONS | TOTAL
AVAILABLE | NUMBER
BACKED UP | ITEMS
SHIPPED
IN 2000 | |---------------------|---------------------|---------------------|--------------------|---------------------|-----------------------------| | Graves
Gillaspie | Cowpea | 8,030 | 5,246 | 5,885 | 2,157 | | | Mung bean | 4,194 | 3,836 | 4,093 | 122 | | | Other
Vigna spp. | 598 | 267 | 296 | 163 | # Vegetable Crops & Sweetpotato | CURATOR | CROP | TOTAL | TOTAL | NUMBER | ITEMS | |---------------|--------------------|------------|-----------|-----------|---------| | | | ACCESSIONS | AVAILABLE | BACKED UP | SHIPPED | | | | | | | IN 2000 | | Bob
Jarret | Cucurbits | 2,017 | 894 | 1,301 | 384 | | Janot | Eggplant | 963 | 892 | 923 | 339 | | | Okra | 3,003 | 1,538 | 1,913 | 178 | | | Peppers | 3,903 | 3,712 | 3,802 | 3,069 | | | Sweetpotato | 715 | 685 | 83 | 208 | | | Other Ipomoea spp. | 422 | 132 | 140 | 42 | | | Watermelon | 1,633 | 1,539 | 1605 | 1,022 | # Legumes, Grasses, & Other | CURATOR | CROP | TOTAL | TOTAL | NUMBER | ITEMS | |----------------|-----------------|------------|-----------|-----------|---------| | | | ACCESSIONS | AVAILABLE | BACKED UP | SHIPPED | | | | | | | IN 2000 | | Brad
Morris | Bamboo | 97 | 97 | 50 | 91 | | | Castor bean | 372 | 279 | 356 | 106 | | | Grasses | 6,803 | 5,829 | 5,935 | 1,432 | | | Kenaf & Roselle | 345 | 276 | 311 | 79 | | | Legumes | 3,500 | 2,653 | 2,732 | 720 | | | Miscellaneous | 276 | 213 | 236 | 58 | | | Pearl millet | 1,081 | 1,048 | 1,064 | 69 | | | Sesame | 1,204 | 1,195 | 1,204 | 1,684 | # Clover & Sorghum | CLOVER | CROP | TOTAL | TOTAL | NUMBER | ITEMS | |-------------|---------|------------|-----------|-----------|---------| | CURATOR/ | | ACCESSIONS | AVAILABLE | BACKED UP | SHIPPED | | SORGHUM | | | | | IN 2000 | | COORDINATOR | | | | | | | Gary | Annual | 2,088 | 1,422 | 1,491 | 873 | | Pederson | Clover | | | | | | | | | | | | | | Sorghum | 30,705 | 28,438 | 27,754 | 26,729 | | | | | | | | | | | | | | | ### Peanuts | CURATOR | CROP | TOTAL
ACCESSIONS | TOTAL
AVAILABLE | NUMBER
BACKED UP | ITEMS
SHIPPED
IN 2000 | |----------------|-----------------------|---------------------|--------------------|---------------------|-----------------------------| | Roy
Pittman | Cultivated
Peanuts | 9,027 | 7,391 | 8,122 | 9,609 | | | Wild
Peanuts | 684 | 563 | 188 | 123 | # Requested for regeneration FY2001 | Crop | # accessions | Crop | # accessions | |-------------|--------------|-------------|--------------| | Cowpea | 394 | Grasses | 106 | | Mung bean | 12 | Kenaf | 9 | | Cucurbit | 42 | Legumes | 214 | | Okra | 97 | Misc. crops | 32 | | Peppers | 80 | Sesame | 2 | | Watermelon | 170 | Cult peanut | 721 | | Castor bean | 1 | Wild peanut | 23 | ### Domestic Distributions in CY2000 Items shipped -43,927 Orders -427 ### Domestic Distributions in CY2000 # Distributions to S-9 Region in CY2000 Items shipped -40,327 Orders -215 # Distributions to S-9 Region in CY2000 # Average Distributions 1996 – 2000 S-9 vs. Domestic ### Foreign Distributions in CY2000 Items Shipped -5,330 Orders $-\overline{118}$ ### Foreign Distributions in CY2000 | Argentina | Czech
Republic | Hungary | Kuwait | Poland | Taiwan | |-----------|-------------------|-----------|-------------|-----------------|-------------------------| | Australia | Ecuador | India | Malaysia | Portugal | Thailand | | Botswana | Egypt | Indonesia | Moldova | Saudi
Arabia | Turkey | | Brazil | Estonia | Israel | Netherlands | South Africa | Ukraine | | Canada | France | Italy | New Zealand | South Korea | United Arab
Emirates | | China | Germany | Jamaica | Nigeria | Spain | United
Kingdom | | Croatia | Honduras | Japan | Philippines | Sweden | Uruguay | ## Average Distributions 1996 – 2000 Foreign vs. Domestic ### Future Plans - Funding - Staffing - Unit direction and philosophy ### Funding - ARS increased base funding of PGRCU for FY2001 by \$349,370. - Normal requirement of adding a scientist with these funds was waived by ARS. - Germplasm approved by House committee for \$1.5 million increase in FY2002 with Griffin listed as one of the sites. ### Staffing - Retirements in 2001 - Gil Lovell (Federal agronomist) - Carolyn Toney (Federal admin. specialist, Athens) - Rella Harrison (S-9 secretary) ### Staffing - Positions added due to funding increase - Biological science technician (currently advertised) - » Conduct germination tests. - Agricultural research technician (currently advertised) - » Support for clover curation and sorghum coordination. - Agricultural research technician - » Support for grass curation - Nine RSA utility workers (hired) - » Support for field operations and one worker for each curator - Other temporary federal technicians to be added. ### Staffing - Positions replaced due to retirements - Agronomist/Botanist (advertised soon) - » Cat. 4 scientist to curate warm-season grasses, pearl millet, and bamboo - Administrative Technician (currently advertised) - » Position based in Griffin instead of Athens - S-9 Secretary (advertised soon) ### Changes in direction or philosophy - Curator responsibilities - Germination testing - Duplicate identification - Storage conditions - Importance of Unit members - Improvements in procedures and research - Representation at meetings ### Curator responsibilities - Pederson - Curate annual clovers and coordinate sorghum - Morris - Curate special purpose legumes, new crops, and misc. crops (acting curator for warm-season grasses) - Agronomist/botanist - Curate warm-season turf and forage grasses, pearl millet, and bamboo ### Germination testing - \blacksquare Germinations = main priority for new funds. - Hire biological science technician. - Buy two seed germinators. - Redesign space into working seed germination lab. - Conduct germinations on all new accessions and all seed increases. - Conduct germinations on all accessions in storage as soon as possible. ### Duplicate identification - PGRCU has 81,660 bags of seed in cold storage but not necessarily 81,660 unique accessions. - Identify duplicates initially through passport data. - Link duplicates in GRIN to reduce the total number of accessions. - Utilize molecular methods to identify genetic diversity and possible duplicate/redundant accessions. ### Storage conditions - Long-term goal is to maximize seed viability under storage. - Split samples of all accessions such that the bulk sample is maintained in –18 C storage and a distribution sample is maintained in 5 C storage. - Other ideas may also be evaluated. - Additional storage facilities may be needed. ### Importance of Unit members - Believe that the mission of the Unit matters. - Everyone is an integral part of the Unit. - State and federal - Curators and technicians - Farm crew and secretary - Seed storage and database manager - Everyone started off with a clean slate. - Individual meetings. ### Improve procedures and research - Whole Unit meeting to obtain ideas from all employees on ways to improve Unit procedures. - Curator meetings to evaluate research program to maximize impact with resources available. - Continue to explore ideas for cooperation with other researchers. ### Representation at meetings - Crop Germplasm Committee meetings are important and the Unit will be represented. - Research Leader will attend all nine Crop Germplasm Committee meetings within the first two years. - Scientists with research appointment will present papers at their national meeting. ### Appendix 2 #### DR. GRAVES GILLASPIE ### COWPEA GERMPLASM WITH CMV RESISTANCE AND HOW THIS RESISTANCE CAN BE USED TO COMBAT COWPEA STUNT DISEASE # Cowpea Germplasm with CMV Resistance and How This Resistance Can Be Used to Combat Cowpea Stunt Disease ### COWPEA STUNT DISEASE Results from a co-infection of the plant by BICMV and CMV ### COWPEA STUNT DISEASE Most severe disease of cowpeas in the U.S. ### COWPEA STUNT DISEASE Especially bad in Georgia, Arkansas, and other growing areas of the the southeastern U.S. ### POTENTIAL RESISTANT COWPEA FOUND IN 1998 REGENERATION PLOT IN GEORGIA PI 441918 observed to be still green toward end of a growing season. ### POTENTIAL RESISTANT COWPEA FOUND IN 1998 REGENERATION PLOT IN GEORGIA ELISA testing showed that there was no BLCMV and only one of 20 with CMV. ### PI 441918 PI 441918 is a mixture of white and tan seeds ### PI 441918 Seeds were separated by color and planted in greenhouse. ### PI 441918 The white-seed plants supported a much lower CMV titer than did the control or tan-seed plants. Neither was infected by BICMC. ### PI 441918 WHITE AND TAN SEED ### PI 441918 TAN SEED ### PI 441918 WHITE SEED **Table 1.** DAC-ELISA ratings in field tests of cowpea for susceptibility to *Cucumber mosaic virus*. | Cowpea line | Positive plants/ | Meana | | | | | |---|---------------------------|-------|--|--|--|--| | | total plants | | | | | | | Te | st I, 1 June - 6 August 1 | 999 | | | | | | PI 441918-white seed | 23/45 | 0.516 | | | | | | PI 441918-tan seed | 32/45 | 0.711 | | | | | | Coronet | 44/47 | 0.935 | | | | | | LSD _{0.01} | | 0.213 | | | | | | Test II, 5 June - 25 July 2000 | | | | | | | | PI 441918-white seed | 10/30 | 0.304 | | | | | | Coronet | 22/22 | 1.000 | | | | | | LSD _{0.01} | | 0.551 | | | | | | Test III, 17 August - 19 September 2000 | | | | | | | | PI 441918-white seed | 6/43 | 0.133 | | | | | | Coronet | 69/78 | 0.870 | | | | | | LSD _{0.01} | | 0.167 | | | | | ^a Mean across four blocks of positive plants/ randomized block. ### CONCLUSIONS GC-86L-98 (formerly PI 441918 white-seed) was not infected with BICMV in any of tests and had significantly better resistance to infection with CMV than did the susceptible control, Coronet. This large seeded line with a 105-day maturity is a line that has promise for use in breeding to develop a cultivar with cowpea stunt resistance. ### Appendix 3 ### DR. BRAD MORRIS ### SPECIAL-PURPOSE LEGUME GENETIC RESOURCES WITH BIO-FUNCTIONAL USES ## Special-Purpose Legume Genetic Resources With Bio-Functional Uses Brad Morris, Agronomist, Curator Clarence Lee, Technician Will Westmoreland, Summer Assistant ### SAPINSA CORPORATION KOSHER NET WELL NO. POSSE-STATE WAS Our Innevertien is Y ### Additional Bio-Functional Legumes Kudzu (*Pueraria montana* var. *lobata*) Wingbean (Psophocarpus tetragonolobus) ## Guar Galactomannan gum Lowers cholesterol Reference: Nishimura, 2000, Bioscience Biotechnology and Biochemistry, V. 64 ## Jackbean Canaline Antimalarial Reference: Berger, 2000, Antimicrobial Agents and Chemotherapy, V. 44 # Lablab Dolicin Antifungal and capable of inhibiting HIV Reference: Wang and Ng, 2000, Biochemical and Biophysical Research Communications, V. 269 ## Lablab Dietary fiber Lowers cholesterol Reference: Chau and Cheung, 1999, Nutrition Research, V. 19 # Velevetbean Beta-sitosterol Lowers cholesterol and prevents coronary heart disease Reference: Plat and Mensink, 2001, Nutrition Metabolism and Cardiovascular Diseases, V. 11 # Velvetbean Gallic acid Antimutagenic, anticarcinogenic, and Anti-inflammatory Reference: Shahrzad, Aoyagi, Winter, Koyama, and Bitsch, 2001, Journal of Nutrition, V. 131 #### Appendix 4 #### DR. ROY PITTMAN ### IDENTIFICAITON OF POLYMORPHIC MOLEUCLAR MARKERS IN *Arachis hypogaea* # Identification of Polymorphic Molecular Markers in *Arachis hypogaea* Melanie Newman and Dr. Roy Pittman Additional Cooperators - Dr. Tracie Jenkins, Mark Hopkins, and Dr. Rob Dean University of Georgia, Plant Genetic Resources Conservation Unit 1109 Experiment Street, Griffin, Georgia 30223 #### What Are Molecular Markers? - Markers based on the genetic make-up (DNA) of the plant and thus independent of environmental factors - When polymorphic they will produce a banding pattern unique to the individual from which the DNA was isolated - Examples include RFLPs, RAPDs, SSRs, AFLPs, SNPs, etc. ### Why Are Molecular Markers Important? They allow for marker-assisted breeding. • They allow a curator to evaluate the genetic diversity within a germplasm collection. • They allow for the ability to fingerprint new releases. ### Current Markers in Cultivated Peanut • RFLPs and RAPDs are not polymorphic in the cultivated peanut (only in the wild) • SSRs (limited number - need many more for sufficient polymorphisms to be detected) AFLPs have found to be polymorphic ### Study Design - includes the screening of cultivars from each of the six botanical varieties of peanut - seven SSR markers were used to screen the study population - data analysis included creating a dissimilarity matrix (Microsat) and a neighbor-joining dendogram (Phylip) and used AMOVA to estimate within accession variation ### Simple Sequence Repeat - repetitive sequence of DNA (di, tri, tetra, penta) usually > 6 repeat units - dispersed throughout the genome - very polymorphic and thus useful for looking at intraspecific variation - easy to detect using automated PCR-based protocols ### Simple Sequence Repeat TTACCGATAGGGGCCCGCCATTATAT CCGATAGCCTGAGCTTCATATATATA TATATATATATATATATATATAT CCGATTACCTAGGCAGAAATCCGCAT ATGGCCATCCGGGCCATACGGATAT ### Peanut SSR gel using primer sets Ah4-026 and Lec-1 ### **Preliminary Conclusions** - The current SSR marker system is capable of separating out different cultivars based on geographic location (not by variety) - Variation does exist within accessions and suggests mixed seeds are present within cultivars in the germplasm system #### **AFLP Methodology** ^{*}Adapted from Applied Biosystems AFLP Manual ^{*}Adapted from Applied Biosystems AFLP Manual #### **AFLP Gel Image on ABI377** #### **Screening Study** A small set of individuals from *Arachis hypogaea* were used in the initial screen which include the following: - two hirsutas (PI 576634 and PI 576613) - a fastigiata (PI 493722) - a peruviana (PI 502088) - three wild species of *Arachis* (*benthamii*, *batizicoi*, and *villosa*) were screened The population was screened against 70 AFLP primer sets ### AFLPs Evaluated for Polymorphisms | Restriction | # of Primer | Population Size | |----------------|---------------|-----------------| | Enzymes | Sets Screened | Screened | | EcoRI\Msel | 64 | Not sure | | EcoRI\TaqI | 70 | 4 cult.\3 wild | | Pstl\Msel | 35 | 40 cult.\3 wild | | Pstl\Taql | 35 | 40 cult.\3 wild | #### **Future Plans** Continue screening to identify more polymorphic markers • Establish a mapping population for the cultivated peanut Enter mapping population into the germplasm system #### Appendix 5 ### DR. BOB JARRET VEGETABLE CROPS REPORT #### Vegetable Crops Report R. L. Jarret Curator, Vegetable Crops ### Priority Defining goals for individual crops (3 to 5 years) #### Goals - Citrullus - Continue seed increase at present rate of 150/yr. - "Caught up" in about 2 years. - Then, start on NSSL heirloom cultivars (200) #### Goals - Cucurbita moschata - Increase regeneration from 20 to 30 accessions/year. - Use resources previously allocated to Abelmoschus, if required. ### Goals - Capsicum - Maintain present regeneration program of 50 accessions/year, or until facilities are improved to handle larger volumes. - Priority on core accessions and accessions not currently available for distribution. #### Goals - Misc. Vine Crops - Increase regeneration rate to ensure availability of all sp. - Maintain rate of 10/yr in Griffin - Move some regeneration to Byron, possibly 10/yr (non-trellised) ### Other vegetable crops - Reduced emphasis on Abelmoschus (core only) - Low emphasis on *S. melongena* and misc. *Solanum* sp. ## Goals – *Ipomoea batatas* and related sp. - Continued in vitro maintenance of all *I. batatas* accessions. - Possible core collection of *I. batatas* based on AFLPs. - Core collection could alter maintenance strategy (cyro) - Increased emphasis on *Ipomoea* sp. seed regeneration in GH during fall-winter months. # Anticipated or Desired Acquisitions Abelmoschus Capsicum Citrullus Cucurbita *Ipomoea* Misc. vine crops Solanum - none at this time - related sp. from Brazil & SA related sp. from Namibia and southern Africa - none at this time - Annual releases from quarantine Only to replace lost sp. Numerous sp. from CA & SA # Present and Future Seed Regeneration Needs - Improved permanent (?) facilities for seed cleaning, handling, and drying in Byron. - Equipment to move harvested fruit to cleaning station - Back-up power for Bldg. 4457 (in vitro I. batatas) - Additional cage covers (X/yr to replace wear) - Greenhouse benches need to be reset/gravel replaced.